CDF Operations Summary Don't believe! Don't believe! Generally, silicon in from start Steve Hahn January 13, 2005 | | Store | Start | Stop | hours | InitL | Deliv | LiveLumi | Good * | Silicon | Runs Taken During St | Last night: "losses" result in GLINK | |--|------------------|--------------------------------|----------------------|-------|-------|----------|-------------------|------------------|------------------|--|--| | | <u>3920</u>
□ | 2005.01.12-
23:52 Wed. | 2005.01.13-
11:30 | 11.6 | 79.8 | 2,024.4 | 1,406.0
69.4% | 0.0
0.0% | 0.0
0.0% | 192275 192277 192278
192280 192281 192282 | b0fib02 problems
(twice!) and plug
CAEN crate problems | | | <u>3918</u> | 2005.01.11-
10:17 Tues. | 2005.01.12-
16:48 | 30.5 | 75.1 | 3,319.3 | 2,814.4
84.8% | 1,128.0
34.0% | 1,128.0
34.0% | 192230 192232 192237
192241 192243 192244 | CALIV CIACO PIODICINS | | | 3917 | 2005.01.10-
02:37
Mon. | 2005.01.11-
06:47 | 28.2 | 81.1 | 3,532.8 | 2,923.2
82.7% | 1,723.5
48.8% | 1,723.5
48.8% | 192195 192196 192197
192201 192202 192208
192209 192214 192216 | Runs 192167–
192209 bad
TDC code | | | 391 <u>5</u> | 2005.01.08-
14:38 Sat. | 2005.01.09-
16:45 | 26.1 | 71.5 | 3,025.7 | 2,555.0
84.4% | 2,553.6
84.4% | 2,553.6
84.4% | 192167 192168 192169
192170 192171 192172 | | | | 3908
— | 2005.01.07-
11:34 Fri. | 2005.01.07-
14:06 | 2.5 | 81.3 | 647.2 | 452.8
70.0% | 322.1
49.8% | 322.1
49.8% | 192096 192097 192100 | | | | 3906
— | 2005.01.06-
04:36
Thurs. | 2005.01.07-
07:12 | 26.6 | 56.4 | 2,344.8 | 1,275.6
54.4% | 1,165.0
49.7% | 951.8
40.6% | 192029 192030 192031
192032 192033 192035
192036 192037 192038
192039 192040 192042
192043 192049 192060
192061 192063 192065
192066 192067 192068
192069 192072 192073 | Stores long enough for accounting in bold | | | [6] | 2005.01.06-
04:36 | 2005.01.13-
11:30 | 125.6 | 74.2 | 14,894.2 | 11,427.0
76.7% | | 6,678.9
44.8% | Stores 3906 to 3920
InitL is average, others are
sums | 1 | zero back to 12/17 and bad before that? ### CDF Operations Summary Steve Hahn January 13, 2005 No DQM info in current store? ## **CDF Operations Summary** Steve Hahn January 13, 2005 - ► Pretty clear we're still suffering from shutdown(s) to some extent - > Still several PMT channels hot (light leaks?) or dead (CHA, WHA) - > CES card bad in 17E—worked on twice without success - ➤ Still several infrastructure monitoring issues: - → Muon scintillator PC still recovering after system disk crash - → CLC/CPR PC still has infrequent odd behavior - → TOF CAEN crate generates infrequent inhibits - **►** Lingering questions: - ➤ How could we have avoided many bad runs due to TDC problem? - → Had TDC display removed from YMON due to crashing - CMX display in YMON ignored - → L1 trigger rates in XMON ignored (lost in a sea of red) - → Muon and Had TDC distributions in ObjectMon were first noticed; we're told to ignore ObjectMon - \rightarrow J/ ψ and/or W rates in ObjectMon would also have been revealing, but rates are much lower (why? since when?) - ➤ How to integrate DQMON and PHYSMON into shift operations? - ➤ Were problems last night due to losses? Any other handles so far away from beamline? ## CDF Offline Summary #### **▶** Data Processing - ➤ Currently, we are processing only streams A, B, and G data using 5.3.1 release ProductionExe. - ➤ Data processing was delayed by more than 10 days at the beginning of this week because of the delay of the beamline calibrations. The delay was caused by the beamwidth fitter failure, which is related to beam position shifts. The beam-width fitter is turned off for the time being. - ➤ Raw data processing is now catching up: - → Last processed run (as of 1/13/2005, 9:00AM): run 192073 (1/7/2005) - → Express production: up to run 192216 (1/10/2005) #### Software development - ➤ Building 6.1.0pre1 release now with gcc 3.4.3. We'd like to use gcc 3.4.3 for 6.1 release (motivated by cdfSim, which currently does not work with gcc-maxopt). - ➤ Reviewing all the (5.1 and 5.3 release) ProductionExe crashes at farm. Trying to fix all modules that caused those crashes in 6.1 release. - Making progress in processing new TDC format data. We had trouble reconstructing tracks in new TDC format data. This was turned out to be due to time offset (-80 ns) in new TDC format. Fixing code to handle this offset.